Manuscript prepared for Atmos. Chem. Phys. with version 3.2 of the LATEX class copernicus.cls. Date: 1 August 2011 # The genesis of Typhoon Nuri as observed during the Tropical Cyclone Structure 2008 (TCS08) field experiment. Part 2: Observations of the convective environment. Michael T. Montgomery<sup>1</sup> and Roger K. Smith<sup>2</sup> ## Abstract. Analyses of thermodynamic data gathered from airborne dropwindsondes during the Tropical Cyclone Structure (2008) experiment are presented for the disturbance that became Typhoon Nuri. Although previous work has suggested that Nuri formed within the protective recirculating "pouch" region of a westward propagating wave-like disturbance and implicated rotating deep convective clouds in driving the inflow to spin up the tangential circulation of the system-scale flow, the nature of the thermodynamic environment that supported the genesis remains a topic of debate. During the genesis phase vertical profiles of virtual potential temperature show little variability between soundings on a particular day and the system-average soundings show a negligible change during the genesis phase. There is a tendency also for the lower and middle troposphere to moisten. However, the data show that on the scale of the recirculating region of the disturbance there was no noticeable reduction of virtual temperature in the lower troposphere, but a small warming (less than 1 K) in the upper troposphere. Vertical profiles of pseudo-equivalent potential temperature, $\theta_e$ , during the genesis show a modestly decreasing deficit of $\theta_e$ between the surface and a height of minimum $\theta_e$ (between 3 and 4 km), from 17.5 K to 15.2 K. The findings reported here are consistent with that found for developing disturbances observed in the Pre-Depression Investigation of Cloud Systems in the Tropics (PREDICT) experiment in 2010. Some implications of the findings are discussed. # 1 Introduction Understanding the dynamics and thermodynamics of tropical cyclogenesis remains one of the great unsolved problems in tropical meteorology. One reason for the lack of understanding is undoubtedly the fact that genesis occurs over the tropical oceans where conventional observational data such as radar data, radiosonde soundings and surface data are relatively sparse. While there have been a few field experiments directed at documenting cyclogenesis (Bister and Emanuel 1997, Ritchie and Holland 1999) and a few serendipitous sets of measurements (Reasor *et al.* 2005, Houze *et al.* 2009), many questions remain about the processes involved and their relative importance. A recent review of work over the past few years is given by Montgomery and Smith (2010). One prominent study of tropical cyclogenesis in the eastern Pacific basin was that of Bister and Emanuel (1997; hereafter BE97), which was an outcome of the TEXMEX experiment. This study emphasized the importance of thermodynamical processes within a so-called "mesoscale convective vortex embryo". The study proposed that the development of a cool, moist environment resulting from stratiform rain serves as the incubation region for the formation of a low-level, warm-core cyclonic vortex. The study suggested that sustained precipitation in the stratiform cloud deck together with the evaporation of rain drops below would gradually cool and saturate the layer below cloud base while transporting cyclonic vorticity downwards to the surface. Influenced by the results of the TEXMEX experiment, Raymond and Sessions (2007) proposed an alternative thermodynamic view of tropical cyclogenesis that is linked with the changes of the thermal stability of the tropical atmosphere ("warming at upper levels and cooling at low levels", their page 3, right column). Relative to a simulated radiative convective equilibrium state in the absence of ambient rotation and in a two-dimensional (zonal-height) model configuration, they found that environments which were cooler <sup>&</sup>lt;sup>1</sup>Department of Meteorology, Naval Postgraduate School, Monterey, CA & NOAA's Hurricane Research Division, Miami, FL. USA. <sup>&</sup>lt;sup>2</sup>Meteorological Institute, University of Munich, Munich, Germany # **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE AUG 2011 | 2. REPORT TYPE | 3. DATES COVERED <b>00-00-2011 to 00-00-2011</b> | | |------------------------------------------------------------------------------------------------------------------|---------------------------------------------|--------------------------------------------------|--| | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | The genesis of Typhoon Nuri as observ<br>Structure 2008 (TCS08) field experime | 5b. GRANT NUMBER | | | | convective environment. | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AD Naval Postgraduate School, Department Meteorology, Monterey, CA, 93943 | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT Analyses of thermodynamic data gathered from airborne dropwindsondes during the Tropical Cyclone Structure (2008) experiment are presented for the disturbance that became Typhoon Nuri. Although previous work has suggested that Nuri formed within the protective recirculating ?pouch? region of a westward propagating wave-like disturbance and implicated rotating deep convective clouds in driving the inflow to spin up the tangential circulation of the system-scale flow, the nature of the thermodynamic environment that supported the genesis remains a topic of debate. During the genesis phase vertical profiles of virtual potential temperature show little variability between soundings on a particular day and the system-average soundings show a negligible change during the genesis phase. There is a tendency also for the lower and middle troposphere to moisten. However, the data show that on the scale of the recirculating region of the disturbance there was no noticeable reduction of virtual temperature in the lower troposphere, but a small warming (less than 1 K) in the upper troposphere. Vertical profiles of pseudo-equivalent potential temperature, ! e, during the genesis show a modestly decreasing deficit of !e between the surface and a height of minimum !e (between 3 and 4 km), from 17.5 K to 15.2 K. The findings reported here are consistent with that found for developing disturbances observed in the Pre-Depression Investigation of Cloud Systems in the Tropics (PREDICT) experiment in 2010. Some implications of the findings are discussed. | 15. SUBJECT TERMS | | | | | | | | | |---------------------------------|-----------------------------|------------------------------|-------------------------------|------------------------|------------------------------------|--|--|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF<br>ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | | | | a. REPORT unclassified | b. ABSTRACT<br>unclassified | c. THIS PAGE<br>unclassified | Same as<br>Report (SAR) | 10 | | | | | at low levels and warmer at upper levels on the order 1 K lowered the level of maximum vertical mass flux from 10 km to approximately 5 km. They found also that this stabilization effect was more effective than a humidification of the column. Specifically, their numerical results suggested that the stabilization of the column "... results in a concentration of the inflow into a shallower layer, which produces more lowlevel vorticity convergence per unit rainfall. It is thus even more effective than moisturization in aiding the spinup of a tropical cyclone according to our simulations." The suggestion is that if realistic values of ambient rotation associated with a tropical wave or monsoon trough were included, this inflow would cause a stronger vorticity convergence at lower levels and thus contribute to the spin up of the system. This effect is argued to be an explanation for why tropical-wavescale mid-level vortices foster tropical storm formation. In the late summer of 2008, a field experiment, called Tropical Cyclone Structure (TCS08), was conducted by the U.S. Office of Naval Research in the Northwestern Pacific basin. The TCS08 experiment took place from August through September 2008 and its overall objectives of were to develop a better understanding of storm-scale processes in the western North Pacific associated with tropical cyclones and to further the understanding of interactions between convective processes and tropical cyclone genesis, structure/evolution, intensity, and predictability (Elsberry and Harr, 2008). For the component of the experiment focused on the process of tropical cyclone formation, priority was given to developing storms prior to their classification as a tropical depression 1. To accomplish the objectives of the TCS08 experiment, a multi-platform observing strategy was implemented. Both United States Air Force (USAF) C130 Hurricane Hunter aircraft [providing dropwindsondes, flight-level data, Stepped Frequency Microwave Radiometer (SFMR) data, and the ability to drop both Airborne Expendable Bathometry Thermographs (AXBT) and ocean buoys] and the Naval Research Laboratory (NRL) P3 aircraft [fitted with the Electra Doppler Radar (ELDORA), dropwindsonde capability, a Doppler wind lidar, and the ability to collect flight-level data] flew aircraft research missions originating from Guam, a USA territory. In the experiment, the US Air Force C130 aircraft was flown at a relatively high altitude of approxi- mately 9 km in conjunction with the Naval Research Laboratory P3 with the ELDORA radar and Doppler wind lidar on board, flying at lower altitudes between 3 and 5 km. For further information on the observing strategies and scientific objectives of TCS-08, see the experimental overview presented by Elsberry and Harr (2008). The formation of typhoon Nuri was a particularly well observed event during the TCS08 experiment. A summary of the large-scale and mesoscale aspects leading to the formation of typhoon Nuri is presented in Montgomery *et al.* (2010) and Raymond and Lopez (2011). In brief, Montgomery *et al.* used global model analyses, global model forecast data, satellite and dropsonde data to suggest that Nuri formed within the recirculating "cat's eye" region within the critical layer of a westward propagating wave-like disturbance a la Dunkerton *et al.* (2009). Raymond and Lopez (2010) presented a complementary study of the genesis using the ELDORA radar and dropsonde data and they implicated the inflow induced by rotating deep convective clouds in spinning up the tangential circulation of the system-scale flow. The most recent experiment focusing on tropical cyclogenesis was the Pre-Depression Investigation of Cloud Systems in the Tropics (PREDICT) experiment. This experiment was carried out in the Atlantic and Caribbean region in the summer of 2010 (Montgomery et al. 2011) to test in part the marsupial paradigm of Dunkerton et al. (2009). PREDICT was conducted in collaboration with the National Aeronautics and Space Administration's (NASA) Genesis and Rapid Intensification (GRIP) experiment and the National Oceanographic and Atmospheric Administration's (NOAA) Intensity Forecasting (IFEX) experiment. In a recent paper we have examined the thermodynamic characteristics of developing and non-developing disturbances during the PREDICT experiment. A pertinent finding relevant to the discussion above was that the system-average virtual potential temperature for both developing and non-developing disturbances showed a slight warming over the observational period. The most prominent difference between the non-developing system studied and the two systems that developed was the much larger reduction of $\theta_e$ between the surface and a height of 3 km, typically 25 K in the non-developing system, compared with only 17 K in the systems that developed. In the light of results from the PREDICT data, it is pertinent to carry out a similar analysis of the sounding data acquired during the development of the disturbance identified as TCS015, which eventually became typhoon Nuri on August 18, 2008. We focus here specifically on the day-to-day changes in the mean profiles of virtual potential temperature and equivalent potential temperature near and within the "pouch" region of the developing disturbance. In this work the pouch region is defined as the recirculating flow in the parent wave's critical layer (see Dunkerton *et al. op cit.* for definition of critical layer and related terms). So as to clarify the meaning of the term pouch herein, the recirculating <sup>&</sup>lt;sup>1</sup>The glossary on NOAA's Hurricane Research Divisions website uses "tropical cyclone as the generic term for a nonfrontal synoptic-scale low-pressure system over tropical or sub-tropical waters with organized convection (i.e. thunderstorm activity) and a definite cyclonic surface wind circulation. Notably, this definition does not invoke any wind threshold. The same glossary defines a "tropical depression as a tropical cyclone with maximum sustained surface winds of less than 17 m s<sup>-1</sup> (34 kt, 39 mph) and, in the Atlantic and Eastern Pacific Basins, a tropical storm as a tropical cyclone with surface winds between 17 m s<sup>-1</sup> and 33 m s<sup>-1</sup>. In this study we will define genesis as the formation of a tropical depression and we impose no formal threshold on wind speed. flow need not be strictly closed. For one thing, because of the small, but not necessarily negligible time dependence of the flow field in the neighbourhood of the pouch defined as above, the transient component of the flow can contribute to an opening of the streamlines near the dividing streamline that passes through the nearest stagnation point in the comoving frame. Nevertheless, a key hypothesized ingredient for genesis is the recirculating flow as it will tend to protect the convectively-generated vorticity seedlings within the critical layer and harbour a favourable environment for vorticity aggregation and moisturization by deep cumulus convection. In view of these considerations, we will include the nearby recirculating flow in our targeted region of interest for all quantitative analyses. The analyses presented will thus provide quantitative information on the changes of stability and moisture in the thermodynamic mean state of the critical layer region of the disturbance that became Nuri. An outline of the remaining parts of this paper is as follows. Section 2 reviews the Nuri event examined here and describes the dropwindsonde data and methods of analysis. Section 3 presents the results of the analyses for the Nuri disturbance. The conclusions are given in section 4. # 2 Dropsonde observations of the formation of typhoon Nuri Typhoon Nuri was the first tropical cyclogenesis event occurring within aircraft observational range (3000 km) during TCS-08. The storm was flown on four consecutive days (16-19 August) by the USAF C130, enabling the documentation of the evolution from easterly wave through Category 2 typhoon. The NRL P3 flew concurrently with the C130 on three days (16-18 August), enabling a documentation of the mesoscale and convective structure during the transition from easterly wave to tropical storm (TS) intensity. The four sets of flights into Nuri took place between 15-16 Aug, 16 Aug, 17-18 Aug and 19 Aug (see Fig. 1 of Montgomery et al. 2010). Following Raymond and Lopez (2010), we refer to the state of Nuri observed during these times as Nuri1, Nuri2, Nuri3 and Nuri4, respectively. As described therein and also in Montgomery et al. (2010), the genesis occurred between Nuri1 and Nuri2 when the disturbance was declared a tropical depression. After quality control using the NCAR Aspen software and further manual inspection to eliminate sondes that did not record all the way to the surface, the precise number of usable sondes from the two aircraft is summarized here. Altogether, there were 37 usable sondes dropped in Nuri1 (22 from the C130, 15 from the P3); 44 in Nuri2 (30 from the C130, 14 from the P3); 29 in Nuri3 (9 from the C130, 20 from the P3); and 24 in Nuri4, all from the C130. The drop locations, flight tracks and surface pressures measured by the sondes are shown in Figure 1<sup>2</sup>. Many of the sondes dropped from the C130 during Nuri1 and Nuri 2 were <sup>2</sup>During Nuri1, the time gap in the C130 track (between 1754 from about 10 km. The sondes released from the C130 for Nuri3 were from an altitude of about 7.5 km. During Nuri 4, all but two of the sondes were released from an altitude of about 3 km. In this study we are adopting the perspective of the marsupial paradigm and, unlike Raymond and Lopez (2010) and Raymond et al. (2011), we do not focus our analysis around a particular middle-level circulation centre within the disturbance. Our perspective here is a broader one that is focused on the entire pouch region (that includes not only the region bounded by the closed streamlines passing through the nearest stagnation point in the co-moving frame, but also the nearby recirculating flow). With this perspective in mind, the distribution of dropsondes during Nuri1 and Nuri2 is shown in Figure 2a and Figure 2b, respectively. The dropsonde locations are superimposed on the 925 hPa streamlines as viewed in the frame of reference moving with the parent wave-like disturbance ( $\approx 7 \text{ m s}^{-1}$ westward). The 925 hPa level is chosen here because the parent wave disturbance had its maximal amplitude at or near this level on the first day of observation (Montgomery et al. 2010), consistent with prior observations of westward propagating disturbances in this region (e.g., Reed and Recker 1971, Chang et al. 1970). The dropsondes and co-moving streamlines are superimposed also on the infrared brightness temperature; the red and orange colors indicate the approximate cloud-top temperatures of areas of active deep convection and their associated anvil clouds. In order to provide an approximate synthesis of the drop locations relative to the moving pouch region near the genesis time of the disturbance, Figure 2c shows the distribution of the Nuri1 and Nuri2 dropsondes relative to the co-moving streamlines on the 925 hPa level at 12 UTC 16 Aug. To be synchronous with the 12 Z co-moving streamlines, the zonal phase speed of the parent wave disturbance has been used to translate the drop points for Nuri1 westward by 3.5 degrees longitude and to translate the drop points for Nuri2 eastward by 3.5 degrees. The figure indicates clearly that almost all of the drop points are near or within the recirculating region of the disturbance during this time interval and helps substantiate the approach adopted below of taking horizontal averages of all of the usable dropsonde data to typify the thermodynamic environment of the recirculating (pouch) region of the disturbance. UTC and 2221 UTC) is explained by the fact that the first C130 had mechanical problems after releasing the first three dropsondes and had to return to base on Guam. The mission was continued approximately two hours later by a second C130 aircraft, which was tasked to complete the remaining flight pattern (J. Hawkins and L. Lussier, personal communication). # 3 Results Figure 3 shows the vertical structure of virtual potential temperature $(\theta_v)$ , pseudo-equivalent potential temperature $^3$ $(\theta_e)$ , for all usable soundings on Nuri1, Nuri2, Nuri3 and Nuri4. Figure 3 shows also the mean profile on each day of measurement and the saturation pseudo-equivalent potential temperature $(\theta_{es})$ based on this mean sounding. In the genesis phase (between Nuri1 and Nuri2) the vertical structure of $\theta_v$ shows little variability between soundings. This variability increases noticeably between Nuri3 and Nuri4. As a reminder, there were only nine soundings above 3 km on Nuri3 and only two soundings above 3 km for Nuri 4. The latter were dropped en route to and from the typhoon and may not be representative of the core region of the system. On all days, the vast majority of the $\theta_e$ curves lie to the left of the $\theta_{es}$ -curve for the mean sounding. The variability in $\theta_e$ increases significantly between Nuri3 and Nuri4. These characteristics are very similar to those found for developing disturbances during the PREDICT experiment (Smith and Montgomery 2011). Figure 4 shows the vertical profiles of relative humidity of all sounding during Nuri1 through Nuri4. These profiles show that the variability found in $\theta_e$ is associated with variations in moisture. Figure 5 shows vertical profiles of system-averaged $\theta_v$ , $\theta_e$ and relative humidity for all days of Nuri. There is little discernible change in $\theta_v$ below 5 km during the genesis phase between Nuri1 and Nuri2, but there is a slight warming (not more than 1 K) through much of the column between Nuri2 and Nuri3. As far as $\theta_e$ is concerned, between Nuri1 and Nuri2 there is no significant change below 2 km, but there is a modest increase in $\theta_e$ of about 4 K that extends to 9 km altitude. On subsequent days, there is a prominent increase of $\theta_e$ at most levels below 3km. Above 4 km, however, there is a reduction in $\theta_e$ , though this may be an artifact of the small number of sondes at these heights (9 for Nuri4 and only 2 for Nuri4). Finally, vertical profiles of $\theta_e$ during the genesis show a modestly decreasing deficit of $\theta_e$ between the surface and the height of minimum $\theta_e$ (between 3 and 4 km), from 17.5 K to 15.2 K. The changes in relative humidity broadly follow the changes in $\theta_e$ . Between Nuri1 and Nuri2, there is no significant change in the relative humidity below 2 km, but there is a noticeable increase above 3 km. Between Nuri2 and Nuri3, the relative humidity increases below 2 km and decreases above 3 km. Between Nuri3 and Nuri 4, the mean relative humidity at low levels does not change appreciably at low levels, but there is considerable variability above 3 km. Figure 6 shows the vertical profile of the difference in the system-averaged virtual temperature between Nuri2 and Nuri1: $\delta T_v = T_v(Nuri2) - T_v(Nuri1)$ . This quantity is being shown in light of the hypothesized thermal stabilization effect on the cumulus convection and the corresponding convective mass flux discussed by Raymond and colleagues in the Introduction. Note that we are using virtual temperature here as it is the pertinent measure of density for a moist unsaturated air parcel. The figure shows no systematic cooling of the lower troposphere (below 4 km) during the genesis. There is a warming of the upper troposphere that increases approximately linearly with height above the 4 km level. However, the increase in virtual temperature is less than 1 K. All of the above findings are broadly consistent with that found for developing disturbances observed in the recent PREDICT experiment summarized in the Introduction. # 4 Summary and conclusions This work was carried out to determine the salient thermodynamic characteristics of the "pouch region" of developing Typhoon Nuri (2008) that was identified in Part 1. These features are compared with those in similar analyses of developing tropical disturbances observed during the PREDICT experiment during the summer of 2010. Like the PREDICT cases, Nuri was extremely well sampled both spatially and temporally on all days. We calculated the mean soundings of virtual potential temperature $(\theta_v)$ , pseudo-equivalent potential temperature $(\theta_e)$ and relative humidity on four consecutive days from the predepression stage to the Typhoon stage. In the genesis phase (between Nuri1 and Nuri2) the vertical structure of both $\theta_v$ and $\theta_e$ shows little variability between soundings. This variability increases noticeably between Nuri3 and Nuri4. The changes in relative humidity broadly follow the changes in pseudo-equivalent potential temperature. The vertical profiles of $\theta_e$ during the genesis show a modest deficit of $\theta_e$ between the surface and the height of minimum $\theta_e$ (between 3 and 4 km), of 15 K to 17 K. These characteristics are all very similar to those found for developing disturbances during the PREDICT experiment. Two notable thermodynamic models that have been offered previously to explain tropical cyclogenesis in general and the formation of Nuri in particular have assumed a modest cooling of the lower troposphere in the disturbance region in association with a cyclonic circulation that has a maximum in the middle troposphere. To test this thermodynamic hypothesis, we examined the change in the system-mean virtual temperature near the pouch region of the developing disturbance during the genesis phase, but found no systematic cooling in virtual temperature of the lower troposphere (below 4 km) during the genesis. We did find a small warming of the upper troposphere, though this warming is less than 1 K. Neither these results nor those of the PREDICT experi- <sup>&</sup>lt;sup>3</sup>The pseudo-equivalent potential temperature was calculated using Bolton's formula (Bolton 1980). ment support the thermodynamic hypothesis on the scale of the recirculating pouch region. These observations of Nuri provide a context for future study of the moist convective dynamics within the rotating pouch region of a tropical wave critical layer and also the interaction between the pouch region and its environment. Both of these topics are important elements of the marsupial paradigm and research efforts in both directions are currently underway. Acknowledgements. We would like to thank the U.S. Office of Naval Research for supporting the TCS08 experiment. We would also like to thank Dr. Lou Lussier for his expert assistance with the creation of Figure 2. MTM acknowledges financial support from the U.S. Office of Naval Research Grant No. N00014-03-1-0185 and NSF ATM-0733380. RKS acknowledges financial support for tropical-cyclone research from the German Research Council (Deutsche Forschungsgemeinschaft). ### References - Bister M. and Emanuel, K. A.: The genesis of Hurricane Guillermo: TEXMEX analyses and a modeling study, Mon. Wea. Rev., 125, 2662–2682, 1997. - Bolton, D.: The computation of equivalent potential temperature. Mon. Wea. Rev., 108, 1046–1053, 1980. - Brown R. G. and Bretherton C. S.: A test of the strict quasiequilibrium theory on long time and space scales, J. Atmos. Sci., 54, 624–638, 1997. - Chang, C. P., Morris V.F., and Wallace J.M.: A statistical study of easterly waves in the western Pacific: JulyDecember 1964, J. Atmos. Sci., 27, 195201, 1970. - Dunkerton T. J., Montgomery M. T. and Wang Z.: Tropical cyclogenesis in a tropical wave critical layer: easterly waves, Atmos. Chem. Phys., 9, 5587–5646, 2009. - Elsberry R. and Harr P.: Tropical cyclone structure (TCS08) Field experiment scientific basis, observational platforms, and strategy. Asia-Pacific J. Atmos. Sci., 44, 1–23, 2008. - Houze, R. A., Lee W-C. and Bell M. M.: Convective contribution to the genesis of Hurricane Ophelia (2005), Mon. Wea. Rev., 137, 2778–2800, 2009. - Montgomery M. T. and Smith R. K.: Tropical-Cyclone Formation: Theory and Idealized modelling. Report for the Seventh International Workshop on Tropical Cyclones, La Réunion, Nov. 2010. World Meteorological Organization, Geneva, Switzerland, 2010. - Raymond D. J. and Sessions S. L.: Evolution of convection during tropical cyclogenesis, Geophys. Res. Lett., 34, L06811, doi:10.1029/2006GL028607, 2007 - Raymond D.J., and C. L. Lopez: Vorticity budget of typhoon Nuri, Atmos. Chem. Phys., 11, 147163, 2011. - Raymond D.J., S. L. Sessions and C. L. Lopez: Thermodynamics of Tropical Cyclogenesis in the Northwest Pacific, J. Geophys. Res., in press, 2011. - Reasor, P. D., Montgomery M. T. and Bosart L. F.: Mesoscale observations of the genesis of Hurricane Dolly (1996). J. Atmos. Sci., 62, 3151–3171, 2005. - Reed, R. J. and Recker, E. E.: Structure and properties of synopticscale wave disturbances in the equatorial western Pacific, J. Atmos. Sci., 28, 11171133, 1971. - Ritchie, E. A. and Holland G. J.: Large-scale patterns associated with tropical cyclogenesis in the western Pacific. Mon. Wea. Rev., 127, 2027–2043, 1999. **Fig. 1.** Drop points and times of drops for (a) Nuri1, (b) Nuri2, (c) Nuri3, and (d) Nuri4. The aircraft track is marked with the location of soundings along the track (small circles). Red denotes the C130 aircraft while blue denotes the NRL P3 aircraft. See text for further details. **Fig. 2.** Dropsonde locations for Nuri1 and Nuri2 as viewed in the co-moving frame of reference with the parent wave-like disturbance (moving approximately 7 m s<sup>-1</sup> westward). The usable drop points and co-moving streamlines at the 925 hPa level from the GFS FNL analysis are superimposed on the satellite brightness temperature. The color bar for the brightness temperature is indicated. The red and orange colors indicate the approximate cloud-top temperatures of areas of active deep convection and their associated anvil clouds. Shown are a) dropsonde locations for Nuri1 together with 925 hPa co-moving streamlines and brightness temperature at 00Z 16 August; b) dropsonde locations for Nuri2 together with 925 hPa co-moving streamlines and brightness temperature at 00Z 17 August; c) drop locations for both Nuri1 and Nuri2 translated to the 12Z 16 August brightness temperature image and co-moving streamline field, the time nearest the genesis time as declared by JTWC forecasters. The purple curve denotes the local critical latitude where the parent wave's zonal phase speed coincides with the mean zonal flow at the 925 hPa level. The dark black curve denotes the trough axis of the wave disturbance at this same level. The intersection between these two curves denotes the sweet spot of the pouch region (see Montgomery *et al.* (2010) for further details). **Fig. 3.** Vertical profiles of the virtual potential temperature and pseudo-equivalent potential temperature from each usable sounding on all days of Nuri. Plotted also is the mean profile on each day of measurement (solid black curves) and the saturation pseudo-equivalent potential temperature ( $\theta_{es}$ ) based on this mean sounding (far right solid black curve). See text for further details. Fig. 4. Vertical profiles of relative humidity (RH) for each usable sounding on all days of Nuri. The system-average RH is depicted by the solid blue curve. **Fig. 5.** Vertical profiles of the system-averaged virtual potential temperature and pseudo-equivalent potential temperature (left panel) and relative humidity (RH, right panel) for all four days of Nuri. The thick curves mark the first and last days of the sequence. Numbers on curves refer to the particular day of Nuri: Nuri1, Nuri2, *etc.* See text for further details. **Fig. 6.** Vertical profile of the difference in the system-average virtual temperature between Nuri2 and Nuri1: $\delta \bar{T}_v = \bar{T}_{v2} - \bar{T}_{v1}$ , where the overbar denotes the system average. The chosen time interval spans the observed transformation of the pre-Nuri wave-like disturbance into a tropical depression as declared by JTWC. The thin blue vertical line to the left of the ordinate indicates the related system-averaged temperature difference below 4 km. See text for details.